

VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

VODENJE PROJEKTOV IN UPORABA PROGRAMA

MS PROJECT V GRADBENIŠTVU NA PRIMERU

VIKEND HIŠE

Kandidat: Primož Dvoršak
Študent rednega študija – študija ob delu

Številka indeksa: 11190122891
Program: gradbeništvo

Mentor: Bojan Dapčevič, uni. dipl. ing.

Maribor, november 2009

2

IZJAVA O AVTORSTVU DIPLOMSKE NALOGE

Podpisan Primož Dvoršak, št. Indeksa 11190122891, sem avtor diplomske naloge z

naslovom vodenje projektov in uporaba programa MS Project v gradbeništvu na primeru

vikend hiše

ki sem jo napisala pod mentorstvom Bojana Dapčeviča

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela.
- sem poskrbel/a, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia.
- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju
ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili.

- Skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na
spletnem portalu šole.

Maribor, 10.11.2009 Podpis študenta:

3

ZAHVALA

Iskreno se zahvaljujem svojemu mentorju, profesorju Bojanu Dapčeviču za napotke pri

nastajanju diplomske naloge.

Prav tako gre zahvala mag. Mirjani Ivanuša Bezjak za usmerjanje in lažji začetek

diplomskega dela.

Za pomoč pri lektoriranju se zahvaljujem prof. slovenščine Ireni Sotlar.

Zahvalil bi se tudi vsem, ki so me podpirali med študijem, še posebej K.

4

POVZETEK

Ob razmišljanju o projektnem delu, sem ugotovil da dejansko vem zelo malo o tej temi, ki me

zelo zanima. Zato sem se odločil da bom svojo diplomsko nalogo napisal o tej temi in vključil

računalniško tehnologijo, ki bi nam projektno delo olajšalo.

V osrednjem delu sem se razpisal o projektu, kaj sploh projekt predstavlja,kakšne projekte

sploh poznamo, kakšen je življenjski ciklus projekta in kdaj projekt lahko začnemo izvajati.

V drugem delu, sem podrobneje opisal organizacijsko shemo projekta. Predstavil sem različne

funkcije ki jih vodja projekta lahko opravlja, s tem da sem vodjo projekta predstavil

podrobneje kot glavno osebo, opisal sem vse lastnosti in veščine ki jih mora obvladati, da

lahko dobro vodi projekte.

V zadnjem delu sem obdelal program MS Project, kot dober pripomoček pri projektnem

vodenju, prikazal sem kako program deluje, kaj so osnovne funkcije. V svojem raziskovalnem

delu pa sem izdelal operativni plan gradnje vikend hiše z programom MS Project 2007. Vse

postopke sem prilepil kot slike za lažjo razlago delovanja programa.

5

ABSTRACT

When I start to think about project work, I quikly notice that I know wery little about that

theme. That´s why I decide to write about this theme, which will include computer programs,

that can make our work very easyer.

In the central part of my diploma, I wrote about what project´s are, what kind of project we

know and how looks a lifecycle of a project.

In the second part I wrote about the organisation sheme. Then I introduced the project

manager,what kind of person he must be, to do that job and what are his dutties.

In the last part I workt on MS Project 2007. I created a organisation plan for the construction

of an wacation building. This project includes the complete work and all expenses, which

we´re shown on diagrams.

6

KAZALO:

1 UVOD ... 8

1.1 Opredelitev obravnavane zadeve ... 8
1.2 Namen, cilji diplomskega dela in osnovne trditve diplomskega dela 9

1.2.1 Namen ... 9
1.2.2 Cilj .. 9
1.2.3 Osnovna trditev .. 9

1.3 Predpostavke in omejitve ... 9
1.4 Predvidene metode raziskovanja.. 9

2 VODENJE PROJEKTA ... 10
2.1 Kaj je projekt ? ... 10
2.2 Vrste projektov .. 10
2.3 Cilj projekta in projektni proces .. 10

2.3.1 Inicializacija projekta ... 12
2.3.2 Koncipiranje projekta ... 12
2.3.3 Definiranje projekta .. 13
2.3.4 Izvajanje projekta ... 14

2.4 Aktivnosti v projektu ... 15
2.4.1 Ocenitev trajanja aktivnosti .. 15

3 ORGANIZACIJSKA SESTAVA PRI PROJEKTU .. 17
3.1 Sodelavci pri projektu .. 17
3.2 Vodja projekta ali projektni menedžer ... 18

3.2.1 Opazovalec in poročevalec ... 19
3.2.2 Planer .. 19
3.2.3 Koordinator projekta .. 19
3.2.4 Vodja projekta .. 19
3.2.5 Projektni menedžer ... 19
3.2.6 Funkcijski vodja projekta ... 20
3.2.7 Reševalec projekta .. 20

3.3 Profil vodje projekta .. 20
3.3.1 Lastnosti vodje projekta ... 20
3.3.2 Naloge vodje projekta ... 21

4 MS PROJECT .. 22
4.1 Delovanje programa MS Project 2007 ... 22
4.2 Vnos nalog in aktivnosti .. 22
4.3 Čas trajanja aktivnosti .. 23
4.4 Povezovanje aktivnosti .. 23

7

4.5 Stroški projekta .. 25
4.6 Gantogram ... 25
4.7 Sledenje projekta .. 26
4.8 Tiskanje poročil ... 26

5 PRIMER UPORABE MS PROJECT-A PRI GRADNJI VIKEND HIŠE 28
5.1 Splošno ... 28
5.2 Načrti objekta ... 28
5.3 Aktivnosti in čas trajanja ... 28
5.4 Delovna sila pri projektu .. 30
5.5 Stroški .. 31
5.6 Gantogram ... 33
5.7 Sledenje projekta .. 35
5.8 Poročila projekta .. 37

6 ZAKLJUČEK ... 38
7 LITERATURA ... 39
8 PRILOGE ... 40

8

1 UVOD

1.1 Opredelitev obravnavane zadeve

Za besedo gradbeništvo se skriva zelo širok pomen. Pod pojmom gradbeništvo si večina

ljudi predstavlja gradnjo cest, mostov, blokov in hiš, ampak gradbinci vemo, da na nastanek

takšnega objekta vpliva veliko dejavnikov, ki pripeljejo do dejanske gradnje.

V svoji diplomski nalogi bom opisal vodenje projektov, vrste projektov predstavil bom kaj

sploh je projekt, kako se na njega pripravimo, kako izbiramo sodelavce in kakšen je

življenjski ciklus projekta.

V nadaljevanju bom opisal organizacijsko shemo projekta, izpostavil bom vodjo projekta, kot

vodilno osebo, pri tem pa bom razdelal vse lastnosti, ki so potrebne za dobrega vodjo

projekta.

Gradbeni projekt je skupek aktivnosti, ki so potrebne da pridemo do zgrajenega objekta,

ampak ker ne moremo kar začeti graditi, moramo narediti načrt dela, opredeliti kdo bo delo

izvajal in kaj za gradnjo rabimo. Vse skupaj bom razložil s programom MS Project. V osnovi

bom predstavil kako program deluje, kakšne funkcije so in kako nam olajša delo.

Izdelal bom tudi primer gradnje stanovanjskega objekta, osredotočil se bom na dejansko delo

s programom MS Project, predstavil bom naloge, aktivnosti, stroške in celoten potek dela z

mrežnim diagramom in gantogramom.

S samo diplomo želim predstaviti dejansko vodilno funkcijo osebe, ki je aktivno udeležena pri

projektu in kakšne sposobnosti, veščine in znanja naj bi takšna oseba imela, za čim boljše

delo na projektu. Z izdelavo naloge pa želim prikazati kako si lahko olajšamo delo pri

vodenju evidenc in sledenju gradnje objekta.

9

1.2 Namen, cilji diplomskega dela in osnovne trditve diplomskega dela

1.2.1 Namen

Namen te diplomske naloge je predstavitev dejanske menedžerske funkcije, ki se pojavljajo

na vseh ravneh, znanja in veščin, ki naj bi jih vodje projektov imeli, da lahko svoje delo

opravljajo z najboljšimi rezultati, maksimalnim izkoristkom in pri tem uporabljajo sodobno

tehnologijo, ki je na voljo za olajšanje njihovega dela.

1.2.2 Cilj

Cilj te diplome je poglobitev znanja o organizaciji in vodenju projektov, predstavitev vodje

projekta kot vodilne osebe ki usklajuje celoten projekt in projekt organizacije gradnje s

programom MS Project.

1.2.3 Osnovna trditev

Osnovna trditev diplomskega dela je, da menedžerji (vodje projektov) pri svojem delu

premalo poznajo programska orodja, oziroma jih ne znajo uporabljati; da vodje projektov

premalo obvladajo veščine organizacije in vodenja projektov, zaradi česar večkrat prihaja do

nesporazumov.

1.3 Predpostavke in omejitve

Pri tej diplomski nalogi ne bo veliko omejitev, razen te da knjig in sorodnih nalog ki bi se

navezovale na temo gradbeništva ni.

1.4 Predvidene metode raziskovanja

Pri svojem diplomskem delu bom uporabil namizno metodo raziskovanja. Ker bo to

teoretična diplomska naloga bom večino podatkov pridobil iz knjig, učbenikov in z ,interneta.

Rezultat naloge bo izdelan gantogram, ki ga bom dodal kot sliko, za lažje razumevanje

delovanja programa MS Project.

10

2 VODENJE PROJEKTA

2.1 Kaj je projekt ?

Na to vprašanje obstaja veliko različnih odgovorov, vsak, ki dela v projektnem menedžmentu,

ima svojo razlago. Za me je najbolj primerna naslednja razlaga :

Projekt je časovno omejen proces s končnim produktom.

Projekt je časovno omejeno prizadevanje ustvariti enkraten produkt ali storitev. Časovno

omejen pomeni, da ima vsak projekt svoj določen rok začetka in rok konca. Vsak projekt ima

svoj zastavljen cilj, ki je tudi časovno določen in ga moramo v danem času izvesti. Projekt je

sestavljen iz med seboj povezanih in odvisnih dejavnosti (nalog, aktivnosti), je vodljiv, kar

pomeni, da mi vplivamo na dejanski potek projekta, ga planiramo, analiziramo, nadzorujemo

in vodimo proti postavljenemu cilju.

2.2 Vrste projektov

Projekte največkrat razvrščamo glede na problematiko, ki jo obravnavajo. Tako grobo

določimo tudi zahtevnost in trajanje posameznega projekta ter potrebna finančna sredstva.

Projekte bom razdelil v naslednje skupine (Ivanuša, Nikl, 2008,215)

- Strateški projekti,

- razvojno raziskovalni projekti,

- projekti poslovnih funkcij,

- ciklični projekti,

- optimizacijski projekti,

- investicijski projekti.

2.3 Cilj projekta in projektni proces
Vsak projekt ima cilj, naj bo to namenski cilj, ki pove, kaj hočemo s projektom doseči,

oziroma kam želimo priti, ali objektni cilj, ki ga lahko razumemo kot definicijo kako bomo

dosegli namenski cilj. Namenski cilj nam opredeljuje le končni namen. Objektni cilj izhaja iz

namenskega cilja in je vedno zelo konkretno podan. Glede na cilje projekta ločimo:

 Končni cilj projekta,

 vmesne (delne) cilje, ki predstavljajo osnovni namen cilja in

11

 stranske cilje, ki nastanejo ob realizaciji glavnega cilja.

Projektni proces, je proces, skozi katerega gre projekt in je sestavljen iz štirih faz:

 inicializacija,

 koncipiranje,

 definiranje,

 izvajanje.

Prve tri faze skupaj imenujemo tudi fazo priprave projekta, skozi te faze gre vsak projekt, le

pri manjših projektih se velikokrat zgodi, da se nekatere izmed faz izvajajo vzporedno in niso

navzven vidne, se pa izvajajo. (Florjančič, 1998, 219, 220)

SLIKA 1: Členitev projekta na faze, vir: Florjančič, 1998, 221

12

2.3.1 Inicializacija projekta

V tej fazi se pojavijo predlog, pobuda, ideja oziroma potreba za projekt. Opredeli se namenski

cilj projekta (projektna naloga) in se izdela predlog za projekt. Predhodno se oceni možnost

realizacije projekta. Predlog za projekt se za začetek strokovno preveri, pregleda se z

vodstvenega vidika kar pomeni ekonomskega vidika in nato sledi odločitev vodstva, ali se bo

projekt realiziral. Ko je odločitev za realizacijo projekta sprejeta, se določi projektna skupina

oziroma projektni tim, določi se projektni vodja s skupino sodelavcev. Njihova naloga je

koncipiranje projekta.

Če pride do zavrnitve projekta, se vsi dobljeni podatki shranijo v arhiv. (Florjančič, 1998,220)

2.3.2 Koncipiranje projekta

V naslednji fazi se izdela koncept projekta oziroma ciljni projekt, kjer pravzaprav določimo

kakšen naj bo objekt projekta:

- definicija in kvantifikacija ter strukturiranje objektnih ciljev projekta,

- izdelava možnosti študije izvedbe, kadar gre za izvedbo nečesa čisto novega,

- izdelava posnetka stanja predštudije, kadar gre za projekt prenove (sanacije) nečesa že

obstoječega,

- izdelava grobega plana projekta:

 okvirna opredelitev strukture projekta: skupine nalog oziroma delni projekti ,

podprojekti, povezovanje skupin nalog v projekt,

 okvirna definicija časa za izvedbo posameznih skupin nalog,

 okvirna opredelitev virov (resursov), potrebnih za realizacijo nalog,

 informativni predračun stroškov projekta,

 zasnova finančne konstrukcije,

 okvirna opredelitev projektne organizacije,

 ocena pričakovanih učinkov - rezultati projekta.

Prav tako velja v tej fazi, da se koncept strokovno preveri in nato se vodstvo odloči o

nadaljevanju dela na projektu. (Florjančič, 1998, 220, 222)

13

2.3.3 Definiranje projekta

Ko je vodstvo pozitivno ocenilo koncept projekta, se preide v naslednjo fazo definiranja

projekta. V tej fazi opredelimo, kako naj bo projekt realiziran, in izdela se podrobna zasnova

projekta, kamor sodi:

 Izbor metod dela (tehnologija izvedbe), po potrebi tudi razvoj novih metod dela,

 definicija izvedbenih projektov - faz oziroma stopenj izvedbe,

 taktično planiranje izvedbenih projektov:

• določitev aktivnosti in njihovih povezav,

• definicija časa za izvedbo posameznih dejavnosti,

• opredelitev rokov za izvedbo posameznih dejavnosti,

• izbor virov (resursov), prireditev virov dejavnostim, določitev obremenitev

virov,

• predračun stroškov dejavnosti,

• izdelava navodil za izdelavo izvedbene dokumentacije (vsi načrti, risbe,

tehnološki postopki, navodila za delo, itd.),

• izbor sodelavcev v podjetju (če je projekt internega značaja),

• priprava tenderjev (razpisnih pogojev) za zunanje izvajalce, izbor in

angažiranje zunanjih sodelavcev, če bo projekt eksternega značaja,

• po potrebi preskus novo razvite metode dela.

Izvede se zagon informacijskega sistema projekta - oblikovanje in polnjenje potrebne baze

podatkov.

Po končanem definiranju projekta se mora podrobna zasnova ponovno preveriti s strokovnega

in vodstvenega vidika. V tem trenutku je zadnja možnost da se projekt zavrne, saj ko projekt

preide v naslednjo fazo izvajanja, izvedbenih del več ni mogoče prekiniti, v nasprotnem

primeru bi nastala velika gospodarska škoda. (Florjančič, 1998, 222, 223)

14

2.3.4 Izvajanje projekta

Zadnja faza projekta je izvajanje projekta (operativna faza), kjer izvedemo izvedbeni projekt

(oziroma več izvedbenih projektov) (Florjančič, 1998, 223):

 Operativno se vzpostavi projektna organizacija (razporedijo se sodelavci, določijo

vodje).

 Izdelajo se podrobni operativni plani za izvedbe na ravni dejavnosti, v osnovi delimo

plane na:

 Osnovne plane,ki so vezani na časovno planiranje, stroške in vire. Osnovne

plane delimo na (Hauc, 2002, 188,189):

 tehnologijo izvedbe projekta - mrežni plan,

 rokovni in terminski plan,

 plan obremenitve izvajalcev,

 plan stroškov,

 plan mejnikov projekta,

 plan kontroliranja.

 Plane podpore vodenja projektov, ki lahko zagotavljajo uspešnejše in

učinkovitejše vodenje projektov. Plani podpore vodenja projektov so:

 plan razvijanja projektne organizacije,

 plan sklepanja pogodb z izvajalci,

 plan rizičnih izvajalcev,

 plan razvoja kadrov za projektno vodenje,

 plan stroškov projektnega vodenja,

 plan vodenja dokumentacije itd.

 Povezovalne plane, ki omogočajo povezovanje z letnimi plani poslovanja. Ti

so:

 plan dnevnih zadolžitev,

 plan izdajanja delovnih nalogov za izvajanje del na projektih,

 finančni plan projektov,

 plan obremenitev izvajalcev.

15

 Po potrebi se izdela podrobna izvedbena dokumentacija (ki upošteva tudi dejansko

stanje).

 Izvajalci se izobrazijo in usposobijo za izvedbo njim določenih nalog.

 Delo se pripravi , razdeli in operativno izvede.

 Poroča se o doseženih in končnih rezultatih.

 Realiziran objekt projekta se uvede v uporabo.

 Na koncu se izvede primopredaja rezultatov projekta. (Florjančič, 1998, 223)

2.4 Aktivnosti v projektu

Aktivnost v projektu zajema vrsto logično med seboj odvisnih delovnih operacij, ki se

ujemajo z delovnimi opravili ene ali več izvajalnih enot in se izvajajo s sredstvi dela in

ljudmi. Pri določanju aktivnosti je pomembno, kako podrobno bomo aktivnost razčlenili. Na

splošno velja naj bo aktivnost oblikovana tako, da bo mogoče (Hauc, 2002, 175,176):

 določiti glavnega izvajalca in strokovno odgovorne osebe,

 določiti vodstvo izvajalnih enot,

 planirati obremenitve izvajalskih zmogljivosti v smislu optimalne angažiranosti,

 planirati stroške, da bo mogoče opravljati obračun za posamezne aktivnosti

 določiti trajanje aktivnosti,

 ugotoviti enolične rezultate,

 določiti medsebojne odvisnosti- aktivnosti,

 določiti verjetnost realizacije aktivnosti in verjetnost doseganja ciljev projekta,

 določiti programske in kontrolne informacije,

 določiti potrebne materialne podlage za aktivnosti.

2.4.1 Ocenitev trajanja aktivnosti

Ocena trajanja aktivnosti je podlaga za izračun plana projekta. Na podlagi teh trajanj se

določijo časovni parametri posameznih aktivnosti, kot so: začetek trajanja aktivnosti, konec

aktivnosti, časovne rezerve glede na kritične aktivnosti. Velikokrat pride do napačne podaje

časa trajanja aktivnosti, ker izvajalci nimajo prave predstave, koliko časa aktivnost traja, pri

tem je pomemben človeški faktor. Ugotovitve ne veljajo v vseh panogah, v gradbeništvu

16

lahko aktivnosti zelo natančno določimo z normativi, ki so postavljeni za posamezna dela. Za

ocenjevanje pa lahko uporabimo naslednje metode (Hauc, 2002, 190):

 Analitično, pri katerem z metodami izračunavanja trajanja operacij, ki jih je treba

izvesti v okviru aktivnosti, določimo trajanje aktivnosti.

 Normativno, kjer na podlagi izkušenj in sploh uveljavljenih normativov podamo

trajanje aktivnosti.

 Izkustveno, kjer na podlagi izkušenj in primerjav podamo čas trajanja aktivnosti.

 Ocenjevalno, kjer gre preprosto za oceno, ki je z ničimer ne moremo potrditi.

Ocenjevanje aktivnosti mora biti dovolj natančno, da lahko podamo čas trajanja projekta, pri

tem moramo pri posameznih aktivnostih upoštevati tudi:

 zagonski čas (tz),

 pripravljalni čas (tp),

 čas intenzivnega izvajanja (ti),

 čas zaključevanja (tk),

 čas primopredaje (tpr).

SLIKA 2: Ocena trajanja aktivnosti, vir: Hauc, 2002, 191

Seštevek vseh časov nam poda dejansko trajanje aktivnosti (ta) od začetka do konca trajanja.

(Hauc, 2002, 189)

17

3 ORGANIZACIJSKA SESTAVA PRI PROJEKTU

3.1 Sodelavci pri projektu

Kot pri vsakem projektu je treba določiti ljudi, ki bodo delali na danem projektu, zato se mora

organizacija projektnega vodenja prilagoditi vrstam in značilnostim projektov.

Najpreprostejša je individualna oblika, kjer naloge izvaja vodja projekta brez sodelavcev in je

tako sam odgovoren za celoten projekt. Za določene projekte pa je potrebna organizacija z več

sodelavci, različnimi timi, itd. vse do služb, ki skupaj skrbijo za vodenje enega projekta.

(Hauc, 2002, 276)

To bo razloženo na spodnji sliki, ki prikazuje, kako je povezan projektni menedžment s

celotno projektno organizacijo.

SLIKA 3: Primer projektne organizacije, vir: Hauc, 2002, 277

Organizacijo projektnega menedžmenta a tvorijo:

18

- menedžment projekta,

- posvetovalni ali odločitveni tim,

- vodja projekta ali projektni menedžer,

- planski tim,

- strokovni tim,

- vodstveni projektni tim,

- projektna administracija ali projektna pisarna oziroma podpora.

Pri sestavi organizacije projektnega menedžmenta, je posvetovalni ali odločitveni tim prej

izjema kot pravilo, ponavadi se v praksi srečujemo s projektnim svetom, projektno

koordinacijo ali projektnim kolegijem.

Vodja projekta ima v sklopu organizacije še planski tim, ki planira in replanira aktivnosti

projekta; strokovni tim mu pomaga pri reševanju strokovnih problemov, pri izdelavi

zagonskih elaboratov, njihovem revidiranju, pri določanju ekonomskih in drugih učinkov itd.

Vsi našteti timi delujejo na poziv vodje projekta, lahko pa so službe v organizaciji projektnega

menedžmenta. Za izvajanje nalog organiziranja izvajanja projekta , potrebuje vodja projekta

projektno administracijo ali projektno pisarno , ki tako postane del organizacije projektnega

managementa, ki lahko obsega samo preprosta administrativna opravila za podporo vodjem

projekta, ali pa ponuja celovito paleto strokovnih storitev projektnega menedžmenta.

(Hauc, 2002, str. 276 - 278, 288)

3.2 Vodja projekta ali projektni menedžer

Vodja projekta je oseba, ki s svojim znanjem in veščinami ureja, organizira in vodi naloge, ki

jih projekt narekuje.

Vodja projekta nastopa kot polno odgovorna oseba za projekt z vsemi potrebnimi pooblastili

in je v primeru vodstvenega tima ali celo stalne službe za vodenje projektov vodja tima ali

službe. V podjetjih in organizacijah se bo moralo oblikovati delovno mesto vodje projekta ali

projektnega menedžerja in vodenje projekta šteti za poklic, ker se velikokrat zgodi, da se

vodenje projekta šteje kot delo ob rednem delu. Dinamika dela v podjetjih čedalje bolj

zahteva zelo usposobljene vodje projektov, ki morajo imeti določeno znanje, usposobljenost

in izkušnje. (Hauc 2002, 297,303, Florjančič idr., 1998, 253, 255)

19

Glede na vse te lastnosti lahko vodja ali projektni menedžer opravlja različne naloge, ki bodo

opisane v nadaljevanju.

3.2.1 Opazovalec in poročevalec

Dodeljene so mu naloge opazovanja in poročanja, ker poleg svojega rednega dela lahko z

manjšo ekipo kontrolira in opazuje napredek projekta in o tem poroča najvišjemu

menedžmentu. (Hauc,2002,298)

3.2.2 Planer

Planerju, kot vodji projekta so poleg nalog opazovanja in poročanja dodane še naloge

planiranja projekta; v glavnem gre za naloge planiranja, zagon izvajanja po planu in morebiti

kontroliranja. (Hauc,2002,298)

3.2.3 Koordinator projekta

Vodenje projekta je organizirano kot koordinacija projekta in vodja projekta je koordinator

projekta. (Hauc, 2002, 298, 299)

3.2.4 Vodja projekta

Vodja projekta, pri nas imenovan tudi skrbnik projekta, mora opravljati skoraj vse naloge, ki

jih mora opravljati projektni menedžment, razen nalog zastavljanja ciljev in nalog v zvezi s

kakovostjo. Gre torej za naloge vodje projekta in vodstvenega tima , ki med vsemi

dosedanjimi oblikami zagotavljajo najboljše vodenje projektov, saj gre za celovito vodstveno

odgovornost. (Hauc, 2002, 299)

3.2.5 Projektni menedžer

Projektni menedžer nastopa kot polno odgovorna oseba za projekt, ima vsa potrebna

pooblastila in je lahko zaposlen kot vodja tima ali službe. Sodelavci tima ali službe naj bi bili

vešči vseh nalog za vodenje projekta in jih tudi sami izvajali. Organiziranje projektnega

menedžmenta s projektnim menedžerjem, je lahko izvedeno tudi v obliki službe , referata za

20

vodenje projektov, sektorja, lahko pa je tudi organizacijska enota za strateški razvoj, ki

predstavlja čisto projektno organizacijo. Projektni menedžer mora poleg vseh lastnosti

obvladat celo paleto znanj ki jih zahteva njegovo delo, biti vsestransko razgledan ter visoko

izobražen in izkušen sodelavec. (Hauc, 2002, 299)

3.2.6 Funkcijski vodja projekta

Pri tej obliki projekta se nekemu funkcijskemu vodji (npr.: vodja sektorja, oddelka …)

dodelijo naloge vodenja projekta, s tem da mora še vseeno izvajati naloge, ki jih ima kot

vodja. (Hauc, 2002, 300)

3.2.7 Reševalec projekta

Reševalec projekta se postavi, ko je projekt v resnih težavah, takrat se najvišji menedžment

odloči, da pošlje strokovnjaka, ki bo poskusil rešiti projekt. (Hauc, 2002, 300)

3.3 Profil vodje projekta

V okolju, kjer je projektni način dela vsakdanja praksa, izbor vodij ni stihijski oziroma po

občutku. Najprej se izdela spisek zahtev, ki so za določen projekt potrebne in ki naj jim vodje

ustrezajo, nato se v naslednjem koraku primerjajo lastnosti posameznih potencialnih vodij

projektov. Z zahtevanimi lastnostmi se ugotovi, kdo izmed njih ustreza danim kriterijem in je

primeren za takšno delo. (Florjančič, 1998, 254)

3.3.1 Lastnosti vodje projekta

Čeprav se največkrat smatra, da je projekt tehnični oziroma tehnološki problem, kaže praksa,

da tehnika ni najpogostejši neuspeh projekta. Pravi vzrok za neuspeh projekta je neprimerno

vodenje projekta, ki dovoli, da se projekt izogne nadzoru in poteka nenadzorovano. Težave so

mnogokrat psihičnega izvora, povezane z fizičnimi problemi, zahtevajo, da je vodja projekta

stabilna osebnost, ki ne izgubi volje in poguma; največkrat se od vodje projekta zahteva da:

 je sistematičen, dosleden, umirjen in vztrajen,

 je komunikativen in ima sposobnost dela z ljudmi,

 je sam kreativen in zna vzpodbujati kreativnost sodelavcev,

21

 se ne skriva pred problemi in težavami,

 ne izgubi nadzora v stresnih situacijah,

 se je pripravljen stalno učiti in svoje znanje prenašati na svoje sodelavce,

 prilagaja stil vodenja situaciji,

 je sposoben timskega oziroma skupinskega dela,

 je pripravljen delegirati odgovornosti in pooblastila,

 je resnično motiviran za doseganje ciljev projekta in s tem motivira tudi svoje

sodelavce,

 je v dobrih odnosih z vodstvom podjetja,

 podjetje dobro pozna.

Vodje projektov torej morajo biti vsestransko vešči, nam pa je jasno, da noben vodja projekta

ni idealen in ne ustreza vsem kriterijem, zato iščemo take ljudi, ki tem kriterijem najbolj

zadoščajo. Zato moramo v okolju, kjer se uporablja projektni menedžment aktivno iskati

ljudi, ki imajo primerno strokovno tehnično znanje in imajo dovolj praktičnih izkušenj,

obvladajo delo z ljudmi, so vešči administrativnega dela in so pripravljeni delati kot vodje

projektov. Takšnemu kadru je treba omogočiti stalno izobraževanje v stroki, za vodenje

(menedžment) in posebej na področju dela z ljudmi (HRM - Human Resource Management).

Področje HRM je še posebej pomembno za tehnike, saj jim je to področje najbolj tuje.

(Florjančič, 1998, 255)

3.3.2 Naloge vodje projekta

Naloge vodje projekta so večinoma naloge, ki jih mora izpolniti za izpolnitev cilja projekta po

sprejetem načrtu in zastavljenih virih. Zato lahko delo projektnega vodje razdelimo na dva

dela- upravljanje aktivnosti (zagotavljanje da je delo res in dobro narejeno) in upravljanje

projektnega okolja. Na izvajanje projektnih aktivnosti lahko in mora aktivno vplivati.

Upravljanje projektnih aktivnosti zajema:

 načrtovanje,

 organiziranje,

 vodenje ,

 nadzor,

 koordinacijo aktivnosti.

22

4 MS PROJECT

4.1 Delovanje programa MS Project 2007

Microsoft Project 2007 je programsko orodje ki nam daje celoten pregled nad orodji, ki jih

potrebujemo pri projektnem delu. S programom MS Project 2007 lahko vodimo projekte bolj

uspešno in učinkovito, z njim lažje urejamo, koordiniramo, izdelujemo urnike, urejamo

finance in sledimo napredovanju projekta. Program je prvotno namenjen vsem, ki se ukvarjajo

s projektnim delom, je pa tudi zelo uporaben za domačo uporabo.

V nadaljevanju bom predstavil delovanje programa, in sicer najpomembnejše stvari, ki jih

moramo upoštevati, da bomo projekt čim bolje zaključili.

4.2 Vnos nalog in aktivnosti

Za uspešno izpeljan projekt je bistveno, da dobro poznamo tematiko, s katero se ukvarjamo,

in da poznamo postopek izdelave. Bolje ko bomo poznali naloge v projektu lažje bomo

projekt nadzirali in vodili.

Za sam začetek moramo podrobno razčleniti naloge, ki so potrebne za izvedbo projekta. Ko

sestavimo spisek nalog, jim določimo vse aktivnosti, ki so potrebne, da neko nalogo

opravimo. Vse naloge strukturiramo v logičnem zaporedju izvajanja, zato je pomembno, da

poznamo tehnološki postopek izdelave. Ko smo izdelali spisek nalog in jim določili

aktivnosti, jih lahko vpišemo v naš projekt, v stolpec task name (sln. Ime naloge). Ko smo jih

vpisali, jim moramo določiti raven: ali je to rezultat ki ga dobimo (naloga), ali opravilo, ki

pripelje do rezultata (aktivnost). To naredimo s funkcijama indent in outdent, tako da se

postavimo na opravilo in določimo stopnjo.

(Npr.: izdelujemo temelj, temelj je naš rezultat, opravila, ki jih moramo narediti, pa so izkop,

izdelava opaža, priprava betonske mešanice, betoniranje in na koncu razopaževanje.)

Spodnja slika prikazuje izdelano nalogo v MS Projectu.

SLIKA 4: Seznam del, vir: MS PROJECT 2007

ID Task Name

1 TEMELJ
2 izkop zemlje za temelj
3 izdelava opaža za temelj
4 izdelava betonske mešanice
5 betoniranje temelja
6 razopaževanje temelja

23

4.3 Čas trajanja aktivnosti

V prejšnjem poglavju sem opisal, kako izdelamo spisek nalog. V tem poglavju bom opisal,

kako nalogam in aktivnostim določimo čas trajanja. Ko začnemo vpisovati čas trajanja

aktivnosti, to naredimo za vsako aktivnost posebej. Čas trajanja vpisujemo v stolpec z

označbo duration (trajanje), in sicer lahko čas traja od ure do leta. Pri posamezni aktivnosti

določimo datum začetka izvajanja in program nam bo sam preračunal končni datum

aktivnosti. Pri določanju časa si v gradbeništvu pomagamo z gradbenimi normami ali se

zanesemo na izkušnje.

SLIKA 5: Naloge za izdelavo temelja, vir: MS PROJECT 2007

Pri določanju trajanja projekta, so pomembni tudi dela prosti dnevi (vikendi, prazniki, dopusti

in drugi dela prosti dnevi), te določimo že pred začetkom izvajanja projekta. Prav tako

določimo delavnik. Ta je v programu nastavljen na osem urni delavnik, mi ga pa po potrebi

lahko spreminjamo.

4.4 Povezovanje aktivnosti

Ko vpisanim aktivnostim določimo čas trajanja, dobimo skupni čas trajanja naloge. Ko smo

dobili čas trajanja naloge, moramo še določiti povezave med aktivnostmi:

 Največkrat uporabljena povezava je FS (angl. finish to start, sln. Od konca do starta),

pomeni ko se predhodna aktivnost konča, se naslednja lahko začne;

 naslednja je FF(angl. finish to finish, sln. Od konca do konca) ta aktivnost nima istega

začetka se pa istočasno konča;

 aktivnost SS (angl. start to start, sln. Od začetka do začetka) je aktivnost kjer se dve

aktivnosti istočasno začneta;

ID Task Name Duration Start Finish P

1 TEMELJ 3 days? Thu 1.10.09 Mon 5.10.09
2 izkop zemlje za temelj 1 day Thu 1.10.09 Thu 1.10.09
3 izdelava opaža za temelj 4 hrs Fri 2.10.09 Fri 2.10.09
4 izdelava betonske mešanice 2 hrs Thu 1.10.09 Thu 1.10.09
5 betoniranje temelja 6 hrs Fri 2.10.09 Fri 2.10.09
6 razopaževanje temelja 1 day Mon 5.10.09 Mon 5.10.09

SLIK

Prog

progr

zami

prede

vode

pove

(Npr

mora

Predh

izvaj

SLIK

ID

1
2
3
4
5
6

 in še za

aktivnos

KA6: Vpis p

gram nam om

ram ponuja

ikom, ali

ecessors (s

enje projekt

ezav delo ne

r.: imamo p

ajo aktivno

hodnik) vpi

ala kot nasl

KA 7: Vpis

Task

TEM

adnja povez

ti se nasledn

povezav me

mogoča tud

a možnost

z zakasnit

sln. Predho

ta, moramo

e stoji.

et aktivnost

osti izvajat

išemo števi

lednja.)

nalog z čas

k Name

MELJ
izkop zemlje za
izdelava opaža
izdelava betons
betoniranje tem
razopaževanje

zava SF (an

nja ne zaklj

ed aktivnost

di možnost

uporabe f

tvijo. Zgor

dnik), ali j

zelo dobro

ti, ki jih mo

ti v določ

lo prejšnje

i trajanja, v

a temelj
a za temelj
ske mešanice
melja

temelja

24

ngl. start to

juči, preden

tmi, vir: MS

uporabe zak

funkcije LA

raj opisane

jih vpišem

o poznat teh

oramo nare

čenem zapo

aktivnosti,

vir: MS PRO

o finish, sln

n se predhod

S PROJECT

kasnitve ali

AG, ki bo

e funkcije

mo k vsaki

hnologijo iz

diti predno

oredju, jim

da program

OJECT 2007

Duration

3 days?
1 day
4 hrs
2 hrs
2 hrs
1 day

n. Od start

dna ne začne

T 2007

i prehitevan

o aktivnost

lahko up

aktivnosti

zdelave, da

se konča g

m v stolpc

m prepozna,

7

Start

Thu 1.10.09
Thu 1.10.09
Fri 2.10.09
Fri 2.10.09
Fri 2.10.09

Mon 5.10.09

ta do začet

e.

nja, to pome

t začela z

porabljamo

posebej. Z

a nam zarad

gradnja tem

cu predece

katera aktiv

Finish

Mon 5.10.0
Thu 1.10.0
Fri 2.10.0
Fri 2.10.0
Fri 2.10.0

Mon 5.10.0

tka), pri tej

eni, da nam

določenim

v stolpcu

Za uspešno

di napačnih

melja; ker se

essors (sln.

vnost se bo

Predecessor

09
09
09 2
09 3
09 4
09 3;4;5

j

m

m

u

o

h

e

.

o

25

4.5 Stroški projekta

Za pregled stroškov uporabljamo v programu MS Project funkcijo resources (sln. viri). S to

funkcijo nam program preračunava vsa porabljena sredstva na posameznem projektu. Vse

stroške vpisujemo v list z imenom resource sheet (sln. list z viri), kjer vsa sredstva, ki jih

uporabimo pri projektu, vpisujemo. Ko začnemo z vpisom, moramo določiti za kakšen strošek

gre. Program nam da na izbiro tri možnosti:

 Stroški dela (angl. work) so vsi stroški delovnih ur, ki nastanejo pri posamezni

aktivnosti. Tukaj za vsako vrsto dela vpišemo urno postavko in postavko za nadurno

delo, program pa nam sam izračunava strošek, ki nastaja pri določenem delavcu.

 Stroški materiala (angl. material) so stroški, ki nastanejo zardi porabljenega materiala

pri posamezni aktivnosti; obračunava se jih za porabljen komad.

 Enkratni stroški (angl. cost) so stroški, ki nastanejo pri projektu samo enkrat, npr.:

nakup delovne obleke in zaščitnih sredstev.

SLIKA 8: Prikaz stroškov, vir: MS PROJECT 2007

Ko smo končali s seznamom virov, vpišemo posamezne vire k aktivnosti, pri kateri so

potrebni. Program nam jih avtomatsko preračunava, glede na porabljene delovne ure, ali

porabljene količine. Za pregled vseh stroškov lahko v listu resource usage (sln.poraba virov)

pregledujemo, kje so nastajali posamezni stroški.

4.6 Gantogram

Program MS Project nam omogoča tudi grafični prikaz poteka projekta. Ko izdelamo celoten

projekt z vsemi aktivnostmi in vpišemo vse čase trajanja in vse povezave, nam program sproti

izdeluje gantogram (Gantogram je pripomoček, ki nam poenostavi pregled nad izvajanji del,

pri nekem procesu. Posamezne delovne faze umesti v časovno logično zaporedje, iz česar je

razvidno, kako dolgo neka delovna faza poteka). Na sliki je viden potek del za gradnjo

temelja in celotnega dela.

ID Resource Name Type Max. Units Std. Rate Ovt. Rate Cost/Use Accrue At Base Calendar
1 DELAVEC Work 100% 5,00 €/hr 7,00 €/hr 0,00 € Prorated Standard
2 ZIDAKI Material 0,00 € 5,00 € Prorated
3 ZAŠČITNA OPREMA Cost Prorated

26

SLIKA 9: Prikaz gantograma, vir: MS PROJECT 2007

4.7 Sledenje projekta

Naš projekt se konča z vpisom resursov, med izvajanjem projekta lahko te spreminjamo,

dodajamo in podobno. Ko pa se pojavi potreba po sledenju projekta, mu najlažje sledimo

tako, da ga dnevno posodabljamo in s tem vidimo dejanski napredek del. To je dobra funkcija

ko želijo nadrejeni opazovati kako delo poteka. Projekt, posodabljamo tako da odpremo list

tracking gantt (sln. Časovno sledenje) in pri vsaki aktivnosti določimo odstotek opravljenega

dela, program pa nam sam izračuna procent narejenega celotnega projekta.

SLIKA 10: Časovno sledenje projekta, vir: MS PROJECT 2007

4.8 Tiskanje poročil

Program MS Project nam poleg vseh možnosti ponuja tudi možnost tiskanja poročil, ki jih

potrebujemo, da prikažemo aktivnosti in kdaj se te začnejo, kdaj končajo, stroške ki nastanejo,

različne aktivnosti pri projektu. V programu izberemo funkcijo reports (sln. poročila) in

program nam ponudi šest različnih možnosti, glede na to kakšno poročilo potrebujemo.

ID Task Name

1 TEMELJ
2 izkop zemlje za temelj
3 izdelava opaža za temelj
4 izdelava betonske mešanice
5 betoniranje temelja
6 razopaževanje temelja

DELAVEC

6 8 10 12 14 16 18 20 22 0 2 4 6 8 10 12 14 16 18 20 22 0 2 4 6 8 10 12 14 16 18 20 22 0 2 4 6 8 10 12 14 16 18 20 22 0 2 4 6 8 10 12 14 16 18
Fri 2 Oct Sat 3 Oct Sun 4 Oct Mon 5 Oct

ID Task Name Duration

1 TEMELJ 3 days
2 izkop zemlje za temelj 1 day
3 izdelava opaža za temelj 4 hrs
4 izdelava betonske mešanice 2 hrs
5 betoniranje temelja 2 hrs
6 razopaževanje temelja 1 day

67%
100%

100%
100%

100%
0%

T W T F S S M T W T F S S
Sep '09 5 Oct '09

27

SLIKA 11: Izbira za tiskanje poročil, vir: MS PROJECT 2007

28

5 PRIMER UPORABE MS PROJECT-A PRI GRADNJI
VIKEND HIŠE

5.1 Splošno

Dobili smo projekt, gradnjo vikend hiše, ki so nam jo arhitekti izrisali, pridobljena so bila tudi

vsa potrebna dovoljenja, da se gradnja lahko začne. Kot naslednja faza je operativno

planiranje, kjer bom sestavil plan del po etažah objekta, posameznim nalogam vpisal čas

trajanja in povezave med posameznimi aktivnostmi.

5.2 Načrti objekta

SLIKA 12:Načrt pritličja vikend hiše, vir: AUTOCAD

Ostali načrti objekta so priloženi kot priloga.

5.3 Aktivnosti in čas trajanja

Pred dejanskim začetkom vpisovanja aktivnosti sem sestavil okviren plan aktivnosti, ki sem

ga sproti spreminjal in prilagajal. Aktivnosti sem razdelil po etažah objekta in jih vpisoval v

logičnem zaporedju izvajanja. Ob vpisovanju aktivnosti sem gledal, da so aktivnosti čimbolj

29

optimalno vpisane, da ni bilo praznih ur med posameznimi deli. Nato sem aktivnostim vpisal

čas trajanja in pri vsaki posamezni aktivnosti ocenil čas, ki je potreben, da se delo opravi. Iz

razpredelnice je razvidno da se projekt začne z izkopom gradbene jame 6.7.2009 in konča s

predajo objekta 19.10.2009. Celoten projekt bo trajal 82 dni. V projekt sem za primer vstavil

praznik in delavcem odobril še dodaten dela prost dan, med drugim pa sem zaradi

neprekinjenega dela določil štiri delovne vikende. Med povezovanjem aktivnosti sem si pri

določanju časa vzel nekaj časovne rezerve, za primer, da pride do podaljšanja dela. V projekt

sem vpisal tudi kontrolo, ta pa v MS Projectu predstavlja mejnik (angl. milestone), kot

zaključek del v posamezni etaži in pregled opravljenega dela.

SLIKA 13: seznam nalog z časi trajanja, vir: MS PROJECT 2007

ID Task Name Duration Start Finish Predecessors

1 VIKEND HIŠA 82 days Mon 6.7.09 Mon 19.10.09
2 KLET 33 days Mon 6.7.09 Mon 17.8.09
3 izkop gradbene jame 3 days Mon 6.7.09 Wed 8.7.09
4 izkop za temelje 2 days Thu 9.7.09 Fri 10.7.09 3
5 izkop jaškov pred vrati in okni 2 days Mon 13.7.09 Tue 14.7.09 3;4
6 opaževanje temeljev 1 day Wed 15.7.09 Wed 15.7.09 5SS+2 days
7 priprava in vgradnja betona v temelje 4 days Thu 16.7.09 Tue 21.7.09 6
8 razopaževanje temeljev 1 day Wed 22.7.09 Wed 22.7.09 7
9 zasip in nabijanje zemlje za temelji in jaški 3 days Thu 23.7.09 Mon 27.7.09 8
10 naprava horizontalne in vertikalne izolacije 3 days Mon 27.7.09 Wed 29.7.09 9SS+2 days
11 priprava in vgradnja betona v kletne zidove 4 days Thu 30.7.09 Tue 4.8.09 10
12 opaževanje AB plošče nad kletjo 2 days Wed 5.8.09 Thu 6.8.09 11
13 betoniranje AB plošče nad kletjo 8 days Fri 7.8.09 Fri 14.8.09 12
14 razopaževanje AB plošče nad kletjo 1 day Mon 17.8.09 Mon 17.8.09 13
15 kontrola 0 days Mon 17.8.09 Mon 17.8.09 14
16 PRITLIČJE 15 days Tue 18.8.09 Sat 5.9.09
17 zidanje zidov z opeko v pritličju 5 days Tue 18.8.09 Mon 24.8.09 15
18 zidanje predelnih sten v pritličju 1 day Mon 24.8.09 Mon 24.8.09 17FS-1 day
19 opaževanje AB plošče nad pritličjem 2 days Mon 24.8.09 Tue 25.8.09 18SS
20 betoniranje AB plošče nad pritličjem 8 days Wed 26.8.09 Wed 2.9.09 19
21 razopaževanje plošče nad pritličjem 1 day Sat 5.9.09 Sat 5.9.09 20
22 MANSARDA 14 days Sun 6.9.09 Mon 21.9.09
23 opaževanje vmesnih podestov in stopniščne rame 1 day Sun 6.9.09 Sun 6.9.09 21
24 naprava vmesnih podestov in stopniščnih ram 7 days Wed 9.9.09 Thu 17.9.09 23
25 razopaževanje vmesnih podestov in stopniščnih ram 1 day Thu 17.9.09 Thu 17.9.09 24SS+6 days
26 zidanje zidov z opeko v mansardi 4 days Fri 18.9.09 Mon 21.9.09 25
27 zidanje predelnih sten v mansardi 1 day Mon 21.9.09 Mon 21.9.09 26SS+3 days
28 STREHA 16 days W ed 9.9.09 Mon 28.9.09
29 gradnja lesene strešne konstrukcije 8 days Wed 9.9.09 Fri 18.9.09 21
30 letvanje lesene strešne konstrukcije 4 days Fri 18.9.09 Mon 21.9.09 29FS-1 day
31 pokrivanje strehe in slemen z zarezno opeko 5 days Tue 22.9.09 Mon 28.9.09 30
32 kontrola 0 days Mon 28.9.09 Mon 28.9.09 31
33 DRUGO 16 days Sun 20.9.09 Fri 9.10.09
34 vzidava oken in vrat 4 days Sun 20.9.09 Wed 23.9.09 25FS+2 days
35 grobi in fini omet sten 9 days Thu 24.9.09 Tue 6.10.09 34
36 naprava cementnih estrihov 9 days Tue 29.9.09 Fri 9.10.09 35SS+3 days
37 FASADA 8 days Thu 24.9.09 Mon 5.10.09
38 montaža fasadnega odra 1 day Thu 24.9.09 Thu 24.9.09 34
39 kompletna izdelava fasade 6 days Fri 25.9.09 Fri 2.10.09 38
40 demontaža fasadnega odra 1 day Mon 5.10.09 Mon 5.10.09 39
41 KANALIZACIJA 11 days Mon 5.10.09 Mon 19.10.09
42 strojni izkop za cevi in jaške 1 day Mon 5.10.09 Mon 5.10.09 39
43 polaganje betonskih cevi 2 days Thu 8.10.09 Fri 9.10.09 40FS+2 days
44 izdelava betonskih jaškov pravokotne oblike 5 days Mon 12.10.09 Fri 16.10.09 42;43
45 planiranje terena 1 day Mon 19.10.09 Mon 19.10.09 44
46 predaja objekta 0 days Mon 19.10.09 Mon 19.10.09 45

VIK

30

5.4 Delovna sila pri projektu

Ko sem vpisal vse aktivnosti in uredil čas trajanja aktivnosti in povezave med aktivnostmi,

sem uredil še list resource usage (sln. vire). Na ta list sem vpisal potrebno delovno silo, ki jo

potrebujem, da se delo konča. Vsakemu delavcu sem določil urno postavko za opravljeno delo

in postavko za nadurno delo. Za celotnem projektu bo delalo 24 delavcev, od tega je en vodja

gradbišča in en delovodja, ki nista prisotna na vseh delih, in sem ju drugače obravnaval, kot

da imata fiksno plačo, ki ni odvisna od opravljenih delovnih ur. Na sliki se vidi, da vsi delavci

delajo na projektu gradnje vikend hiše, s polnim delovnim časom.

SLIKA 14: Seznam delovne sile z urnimi postavkami, vir: MS PROJECT 2007

Ko sem vpisal celotno delovno silo, ji določil urne postavke, sem lahko začel z vpisovanjem

delovne sile k posameznim aktivnostim, ki so razvidne na naslednji sliki. Vso delovno silo

sem vpisal v stolpec resource names (sln. ime virov), kjer se nato natančno vidi, kdo dela na

določeni aktivnosti. Pri določenih delih se delo delavcev prekriva, zato sem razdelil delo, da

en delavec dela na dveh aktivnostih, zato je pri določenih delavcih zraven napisan odstotek

opravljenega dela pri posamezni aktivnosti.

ID Resource Name Type Initials Max. Units Std. Rate Ovt. Rate
1 VODJA GRADBIŠČA Work VOD 100% 13,00 €/hr 0,00 €/hr
2 DELOVODJA Work DELOVOD 100% 12,00 €/hr 0,00 €/hr
3 GRADBINEC1 Work GRAD1 100% 4,00 €/hr 5,00 €/hr
4 GRADBINEC2 Work GRAD2 100% 4,00 €/hr 5,00 €/hr
5 GRADBINEC3 Work GRAD3 100% 4,00 €/hr 5,00 €/hr
6 ZIDAR4 Work ZID4 100% 5,00 €/hr 6,00 €/hr
7 ZIDAR5 Work ZID5 100% 5,00 €/hr 6,00 €/hr
8 ZIDAR6 Work ZID6 100% 5,00 €/hr 6,00 €/hr
9 ZIDAR7 Work ZID7 100% 5,00 €/hr 6,00 €/hr
10 TESAR1 Work TES1 100% 6,00 €/hr 7,00 €/hr
11 TESAR2 Work TES2 100% 6,00 €/hr 7,00 €/hr
12 TESAR3 Work TES3 100% 6,00 €/hr 7,00 €/hr
13 STROJNIK Work STROJ 100% 12,00 €/hr 15,00 €/hr
14 MONTER1 Work MON1 100% 10,00 €/hr 11,00 €/hr
15 MONTER2 Work MON2 100% 10,00 €/hr 1,00 €/hr
16 MONTER3 Work MON3 100% 10,00 €/hr 1,00 €/hr
17 MONTER4 Work MON4 100% 10,00 €/hr 1,00 €/hr
18 ŠOFER KAMIONA1 Work ŠOF1 100% 9,00 €/hr 10,00 €/hr
19 SLIKOPLESKAR1 Work SLIKO1 100% 8,00 €/hr 0,00 €/hr
20 SLIKOPLESKAR2 Work SLIKO2 100% 8,00 €/hr 0,00 €/hr
21 SLIKOPLESKAR3 Work SLIKO3 100% 8,00 €/hr 0,00 €/hr
22 SLIKOPLESKAR4 Work SLIKO4 100% 8,00 €/hr 0,00 €/hr
23 KROVEC1 Work KRO1 100% 9,00 €/hr 10,00 €/hr
24 KROVEC2 Work KRO2 100% 9,00 €/hr 10,00 €/hr

31

SLIKA 15: tabela aktivnosti z časi trajanja in viri, vir: MS PROJECT 2007

5.5 Stroški

V mojem primeru se stroški na projekt nanašajo na celotno delo (angl. work), ki je potrebno

da objekt zgradimo. Ko sem vpisal vso delovno silo v resource sheet (sln. list z viri), sem pri

načrtovanju projekta na prvi strani odprl novo stolpec stroški (angl. cost), ki jih program

ID Task Name Duration Start Finish Predecessors Resource Names

1 VIKEND HIŠA 82 days Mon 6.7.09 Mon 19.10.09
2 KLET 33 days Mon 6.7.09 Mon 17.8.09
3 izkop gradbene jame 3 days Mon 6.7.09 Wed 8.7.09 GRADBINEC1;GRADBINEC2;GRADBINEC3;STROJNIK;ŠOFER KAMIONA1
4 izkop za temelje 2 days Thu 9.7.09 Fri 10.7.09 3 STROJNIK;GRADBINEC2;ŠOFER KAMIONA1;GRADBINEC1
5 izkop jaškov pred vrati in okni 2 days Mon 13.7.09 Tue 14.7.09 3;4 GRADBINEC1;GRADBINEC2;GRADBINEC3;ZIDAR4
6 opaževanje temeljev 1 day Wed 15.7.09 Wed 15.7.09 5SS+2 days TESAR1;TESAR2;TESAR3
7 priprava in vgradnja betona v temelje 4 days Thu 16.7.09 Tue 21.7.09 6 ZIDAR4;ZIDAR5;ZIDAR6;ZIDAR7
8 razopaževanje temeljev 1 day Wed 22.7.09 Wed 22.7.09 7 TESAR1;TESAR2;TESAR3
9 zasip in nabijanje zemlje za temelji in jaški 3 days Thu 23.7.09 Mon 27.7.09 8 GRADBINEC1;GRADBINEC2;GRADBINEC3
10 naprava horizontalne in vertikalne izolacije 3 days Mon 27.7.09 Wed 29.7.09 9SS+2 days ZIDAR4;ZIDAR5;ZIDAR6;ZIDAR7
11 priprava in vgradnja betona v kletne zidove 4 days Thu 30.7.09 Tue 4.8.09 10 ZIDAR4;ZIDAR5;ZIDAR6;ZIDAR7
12 opaževanje AB plošče nad kletjo 2 days Wed 5.8.09 Thu 6.8.09 11 TESAR1;TESAR2;TESAR3
13 betoniranje AB plošče nad kletjo 8 days Fri 7.8.09 Fri 14.8.09 12 ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
14 razopaževanje AB plošče nad kletjo 1 day Mon 17.8.09 Mon 17.8.09 13 TESAR1;TESAR2;TESAR3
15 kontrola 0 days Mon 17.8.09 Mon 17.8.09 14 DELOVODJA;VODJA GRADBIŠČA
16 PRITLIČJE 15 days Tue 18.8.09 Sat 5.9.09
17 zidanje zidov z opeko v pritličju 5 days Tue 18.8.09 Mon 24.8.09 15 ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
18 zidanje predelnih sten v pritličju 1 day Mon 24.8.09 Mon 24.8.09 17FS-1 day ZIDAR6;ZIDAR7
19 opaževanje AB plošče nad pritličjem 2 days Mon 24.8.09 Tue 25.8.09 18SS TESAR1;TESAR2;TESAR3
20 betoniranje AB plošče nad pritličjem 8 days Wed 26.8.09 Wed 2.9.09 19 ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
21 razopaževanje plošče nad pritličjem 1 day Sat 5.9.09 Sat 5.9.09 20 TESAR1;TESAR2;TESAR3
22 MANSARDA 14 days Sun 6.9.09 Mon 21.9.09
23 opaževanje vmesnih podestov in stopniščne rame 1 day Sun 6.9.09 Sun 6.9.09 21 TESAR1;TESAR2;TESAR3
24 naprava vmesnih podestov in stopniščnih ram 7 days Wed 9.9.09 Thu 17.9.09 23 ZIDAR4;ZIDAR5;GRADBINEC1
25 razopaževanje vmesnih podestov in stopniščnih ram 1 day Thu 17.9.09 Thu 17.9.09 24SS+6 days TESAR1[50%];ZIDAR6;ZIDAR7
26 zidanje zidov z opeko v mansardi 4 days Fri 18.9.09 Mon 21.9.09 25 ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
27 zidanje predelnih sten v mansardi 1 day Mon 21.9.09 Mon 21.9.09 26SS+3 days ZIDAR6;ZIDAR7
28 STREHA 16 days W ed 9.9.09 Mon 28.9.09
29 gradnja lesene strešne konstrukcije 8 days Wed 9.9.09 Fri 18.9.09 21 TESAR1[50%];TESAR2[50%];TESAR3[50%]
30 letvanje lesene strešne konstrukcije 4 days Fri 18.9.09 Mon 21.9.09 29FS-1 day TESAR1[50%];TESAR2[50%];TESAR3[50%]
31 pokrivanje strehe in slemen z zarezno opeko 5 days Tue 22.9.09 Mon 28.9.09 30 KROVEC1;KROVEC2
32 kontrola 0 days Mon 28.9.09 Mon 28.9.09 31 DELOVODJA;VODJA GRADBIŠČA
33 DRUGO 16 days Sun 20.9.09 Fri 9.10.09
34 vzidava oken in vrat 4 days Sun 20.9.09 Wed 23.9.09 25FS+2 days MONTER1;MONTER2;MONTER4
35 grobi in fini omet sten 9 days Thu 24.9.09 Tue 6.10.09 34 ZIDAR4;ZIDAR5;ZIDAR6
36 naprava cementnih estrihov 9 days Tue 29.9.09 Fri 9.10.09 35SS+3 days ZIDAR7;GRADBINEC1[50%];GRADBINEC2[50%]
37 FASADA 8 days Thu 24.9.09 Mon 5.10.09
38 montaža fasadnega odra 1 day Thu 24.9.09 Thu 24.9.09 34 SLIKOPLESKAR1;SLIKOPLESKAR2;SLIKOPLESKAR3;SLIKOPLESKAR4
39 kompletna izdelava fasade 6 days Fri 25.9.09 Fri 2.10.09 38 SLIKOPLESKAR1;SLIKOPLESKAR2;SLIKOPLESKAR3;SLIKOPLESKAR4
40 demontaža fasadnega odra 1 day Mon 5.10.09 Mon 5.10.09 39 SLIKOPLESKAR1;SLIKOPLESKAR2;SLIKOPLESKAR3;SLIKOPLESKAR4
41 KANALIZACIJA 11 days Mon 5.10.09 Mon 19.10.09
42 strojni izkop za cevi in jaške 1 day Mon 5.10.09 Mon 5.10.09 39 STROJNIK;ŠOFER KAMIONA1
43 polaganje betonskih cevi 2 days Thu 8.10.09 Fri 9.10.09 40FS+2 days GRADBINEC1[50%];GRADBINEC2[50%];GRADBINEC3
44 izdelava betonskih jaškov pravokotne oblike 5 days Mon 12.10.09 Fri 16.10.09 42;43 ZIDAR4;ZIDAR5;ZIDAR6
45 planiranje terena 1 day Mon 19.10.09 Mon 19.10.09 44 GRADBINEC1;GRADBINEC2;GRADBINEC3
46 predaja objekta 0 days Mon 19.10.09 Mon 19.10.09 45 DELOVODJA;VODJA GRADBIŠČA

32

samodejno izračunava glede na urne postavke in porabljene ure, ki jih delavec opravi. Na sliki

je prikazano, kakšni stroški nastanejo pri posamezni aktivnosti za celotno porabljeno delo.

SLIKA 16: stroški za posamezno gradbeno fazo, vir: MS PROJECT 2007

ID Task Name Cost Resource Names

1 VIKEND HIŠA 16.800,00 €
2 KLET 5.448,00 €
3 izkop gradbene jame 792,00 € GRADBINEC1;GRADBINEC2;GRADBINEC3;STROJNIK;ŠOFER KAMIONA1
4 izkop za temelje 464,00 € STROJNIK;GRADBINEC2;ŠOFER KAMIONA1;GRADBINEC1
5 izkop jaškov pred vrati in okni 272,00 € GRADBINEC1;GRADBINEC2;GRADBINEC3;ZIDAR4
6 opaževanje temeljev 144,00 € TESAR1;TESAR2;TESAR3
7 priprava in vgradnja betona v temelje 640,00 € ZIDAR4;ZIDAR5;ZIDAR6;ZIDAR7
8 razopaževanje temeljev 144,00 € TESAR1;TESAR2;TESAR3
9 zasip in nabijanje zemlje za temelji in jaški 288,00 € GRADBINEC1;GRADBINEC2;GRADBINEC3
10 naprava horizontalne in vertikalne izolacije 480,00 € ZIDAR4;ZIDAR5;ZIDAR6;ZIDAR7
11 priprava in vgradnja betona v kletne zidove 640,00 € ZIDAR4;ZIDAR5;ZIDAR6;ZIDAR7
12 opaževanje AB plošče nad kletjo 288,00 € TESAR1;TESAR2;TESAR3
13 betoniranje AB plošče nad kletjo 1.152,00 € ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
14 razopaževanje AB plošče nad kletjo 144,00 € TESAR1;TESAR2;TESAR3
15 kontrola 0,00 € DELOVODJA;VODJA GRADBIŠČA
16 PRITLIČJE 2.384,00 €
17 zidanje zidov z opeko v pritličju 720,00 € ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
18 zidanje predelnih sten v pritličju 80,00 € ZIDAR6;ZIDAR7
19 opaževanje AB plošče nad pritličjem 288,00 € TESAR1;TESAR2;TESAR3
20 betoniranje AB plošče nad pritličjem 1.152,00 € ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
21 razopaževanje plošče nad pritličjem 144,00 € TESAR1;TESAR2;TESAR3
22 MANSARDA 1.688,00 €
23 opaževanje vmesnih podestov in stopniščne rame 144,00 € TESAR1;TESAR2;TESAR3
24 naprava vmesnih podestov in stopniščnih ram 784,00 € ZIDAR4;ZIDAR5;GRADBINEC1
25 razopaževanje vmesnih podestov in stopniščnih ram 104,00 € TESAR1[50%];ZIDAR6;ZIDAR7
26 zidanje zidov z opeko v mansardi 576,00 € ZIDAR4;ZIDAR5;GRADBINEC1;GRADBINEC2
27 zidanje predelnih sten v mansardi 80,00 € ZIDAR6;ZIDAR7
28 STREHA 1.584,00 €
29 gradnja lesene strešne konstrukcije 576,00 € TESAR1[50%];TESAR2[50%];TESAR3[50%]
30 letvanje lesene strešne konstrukcije 288,00 € TESAR1[50%];TESAR2[50%];TESAR3[50%]
31 pokrivanje strehe in slemen z zarezno opeko 720,00 € KROVEC1;KROVEC2
32 kontrola 0,00 € DELOVODJA;VODJA GRADBIŠČA
33 DRUGO 2.688,00 €
34 vzidava oken in vrat 960,00 € MONTER1;MONTER2;MONTER4
35 grobi in fini omet sten 1.080,00 € ZIDAR4;ZIDAR5;ZIDAR6
36 naprava cementnih estrihov 648,00 € ZIDAR7;GRADBINEC1[50%];GRADBINEC2[50%]
37 FASADA 2.048,00 €
38 montaža fasadnega odra 256,00 € SLIKOPLESKAR1;SLIKOPLESKAR2;SLIKOPLESKAR3;SLIKOPLESKAR4
39 kompletna izdelava fasade 1.536,00 € SLIKOPLESKAR1;SLIKOPLESKAR2;SLIKOPLESKAR3;SLIKOPLESKAR4
40 demontaža fasadnega odra 256,00 € SLIKOPLESKAR1;SLIKOPLESKAR2;SLIKOPLESKAR3;SLIKOPLESKAR4
41 KANALIZACIJA 960,00 €
42 strojni izkop za cevi in jaške 168,00 € STROJNIK;ŠOFER KAMIONA1
43 polaganje betonskih cevi 96,00 € GRADBINEC1[50%];GRADBINEC2[50%];GRADBINEC3
44 izdelava betonskih jaškov pravokotne oblike 600,00 € ZIDAR4;ZIDAR5;ZIDAR6
45 planiranje terena 96,00 € GRADBINEC1;GRADBINEC2;GRADBINEC3
46 predaja objekta 0,00 € DELOVODJA;VODJA GRADBIŠČA

VIK

33

Če želimo imeti podroben pregled nad stroški, si lahko to pogledamo v listu resource usage

(sln. poraba virov), kjer nam program vodi vse ure, ki so jih delavci opravili in pri vsakem

delavcu izpiše pri katerih aktivnostih je delal in koliko delovnih ur je porabil. Pri tem nam

program samodejno izračunava stroške dela, ki jih je delavec naredil.

SLIKA 17: prikaz stroškov in porabljenih ur, vir: MS PROJECT 2007

5.6 Gantogram

Ko sem končal z vpisom vseh aktivnosti, časov trajanja in povezav med aktivnostmi, se je

sproti gradil grafični prikaz gantogram. Na gantogramu so vidne vse aktivnosti, ki jih je treba

izvesti da končamo projekt, vse modro obarvane aktivnosti so nekritične in imajo časovno

rezervo, rdečo obarvane so kritične in jih je treba izvesti točno v danem času, drugače se čas

celotnega projekta podaljša.

Na sliki je gantogram mojega projekta gradnje vikend hiše.

ID Resource Name Cost Baseline Cost

3 GRADBINEC1 1.552,00 € 1.552,00 €
izkop gradbene jame 96,00 € 96,00 €
izkop za temelje 64,00 € 64,00 €
izkop jaškov pred vrati in okni 64,00 € 64,00 €
zasip in nabijanje zemlje za temelji in jaški 96,00 € 96,00 €
betoniranje AB plošče nad kletjo 256,00 € 256,00 €
zidanje zidov z opeko v pritličju 160,00 € 160,00 €
betoniranje AB plošče nad pritličjem 256,00 € 256,00 €
naprava vmesnih podestov in stopniščnih ram 224,00 € 224,00 €
zidanje zidov z opeko v mansardi 128,00 € 128,00 €
naprava cementnih estrihov 144,00 € 144,00 €
polaganje betonskih cevi 32,00 € 32,00 €
planiranje terena 32,00 € 32,00 €

4 GRADBINEC2 1.328,00 € 1.328,00 €
izkop gradbene jame 96,00 € 96,00 €
izkop za temelje 64,00 € 64,00 €
izkop jaškov pred vrati in okni 64,00 € 64,00 €
zasip in nabijanje zemlje za temelji in jaški 96,00 € 96,00 €
betoniranje AB plošče nad kletjo 256,00 € 256,00 €
zidanje zidov z opeko v pritličju 160,00 € 160,00 €
betoniranje AB plošče nad pritličjem 256,00 € 256,00 €
zidanje zidov z opeko v mansardi 128,00 € 128,00 €
naprava cementnih estrihov 144,00 € 144,00 €
polaganje betonskih cevi 32,00 € 32,00 €
planiranje terena 32,00 € 32,00 €

5 GRADBINEC3 320,00 € 320,00 €
izkop gradbene jame 96,00 € 96,00 €

Details

Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work
Work

T W T F S S
8h 8h 8h 8h
8h 8h

8h 8h

8h 8h 8h 8h
8h 8h

8h 8h

8h 8h
8h 8h

34

35

5.7 Sledenje projekta

Ko se gradnja našega objekta začne, imamo možnost spremljanja gradnje. Bolj, ko smo

dosledni, bolj natančno lahko vodimo naš projekt. Ko smo začeli z gradnjo, lahko dnevno

posodabljamo opravljene aktivnosti, v listu tracking gant (sln. sledenje nalog), kjer lahko za

posamezno aktivnost posebej določimo odstotek opravljenega dela in program nam

izračunava odstotek opravljenega celotnega dela.

Na slikah je prikazan celoten gantogram z odstotki sledenja.

36

37

5.8 Poročila projekta

Vsa poročila ki so potrebna za projekt sem kopiral in priložil kot prilogo:

Priloga cash flow (sln. porabljen denar)
Priloga who does what (sln. zadolžitve delavcev)
Priloga workin days (sln. delovni dnevi)
Priloga project sumary (sln. povzetek projekta)

38

6 ZAKLJUČEK

V svojem diplomskem delu sem obdelal teoretični del projektnega vodenja, predstavil proces

vodenja in vse ostale stvari pri projektih. Mislim, da se moramo danes, v tem času hitrih

sprememb, vedno bolj prilagajati hitremu toku življenja in biti fleksibilni pri učenju in

preučevanju novih stvari, da smo konkurenčni na trgu delovne sile.

V drugem delu diplomske naloge sem naredil praktični primer gradnje vikend hiše, ki sem ga

prikazal s programom MS Project 2007. V začetku sem predstavil delovanje programa, v

nadaljevanju pa izdelal nalogo gradnje. Vse diagrame, ki sem jih dobil, sem dodal kot priloge.

V svoji diplomski nalogi sem želel prikazati, kako najbolj uspešno uporabljamo sodobno

tehnologijo, da nam pomaga pri nalogah, ki bi jih morali drugače reševat ročno.

»The research of technology will save the world«

 Jacque Fresco

(Razvoj tehnologije bo rešil svet)

39

7 LITERATURA

1. Bennett, John: Construction Project Management, Cambridge, 1985.

2. Bezjak, Ivanuša in Nikl, Aljoša: Poslovno sporazumevanje in vodenje (v

gradbeništvu), Maribor, 2008.

3. Hauc, Anton: Projektni management, Ljubljana, GV založba, 2002.

4. Marmel, Elaine: Project 2007, Indianapolis, Wiley Publishing, 2007.

5. Marmel, Elaine in Muir, Nancy: Microsoft Project 2007 for dummies, Indianapolis,

Wiley Publishing, 2007.

6. Nemec-Pečjak, Marko: Hitri vodnik skozi Microsoft Project 98, Ljubljana, Založba

Atlantis, 1998.

7. Rodošek, Edo.: Osnove organizacije v gradbeništvu, Ljubljana, Fakulteta za

gradbeništvo in geodezijo, 1998.

8. Skupina avtorjev: Operativni management, Kranj, Moderna organizacija, 1998.

9. Prava poteza, http://www.prava-poteza.si/Db/4_Naloge_proj.vodje.pdf,

10. Sinergija, http://www.ra-

sinergija.si/projektno_vodenje/54__projektna_organiziranost.html.

40

8 PRILOGE

 Priloga cash flow (sln. porabljen denar)

 Priloga who does what (sln. zadolžitve delavcev)

 Priloga workin days (sln. delovni dnevi)

 Priloga project sumary (sln. povzetek projekta)

Načrti:

 Tloris pritličja

 Tloris mansarde

 Prerez

 Tloris temeljev

 Tloris ostrešja

 Fasade

